

TUGAS AKHIR

ANALISA PERFORMA *SOCKET ITERATIVE SERVER* DAN *CONCURRENT FORK SERVER* PADA *IPv4* DAN *IPv6*

Disusun Untuk Melengkapi Tugas dan Memenuhi Syarat Kelulusan Program Strata1
Program Studi Teknik Informatika Fakultas Teknik
Universitas Muhammadiyah Jember

Oleh :
Abid Abdul Ghofir
09 1065 1214

**PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNIK
UNIVERSITAS MUHAMMADIYAH JEMBER
JEMBER
2015**

HALAMAN PENGESAHAN

**ANALISA PERFORMA SOCKET ITERATIVE SERVER DAN
CONCURRENT FORK SERVER PADA IPv4 DAN IPv6**

Oleh :

Abid Abdul Ghofir

09 1068 1214

Tugas akhir ini diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana
Komputer (S.Kom.)

Di

Universitas Muhammadiyah Jember

Disetujui Oleh :

Dosen Penguji

Dosen Pembimbing

1. **Daryanto, S.Kom., M.Kom.**
NPK. 11 03 589

1. **Lutfi Ali Muharom, S.Si.**
NPK. 10 09 550

2. **Yulio Rahmadi, S.Kom.**
NPK. 10 03 545

2. **Eko Fajar Yanuarsa, S.kom.**
NPK. 11 03 587

Jember, 30 Januari 2015

Mengetahui,

Dekan
Fakultas Teknik

Ketua Program Studi
Teknik Informatika

Ir. Rusgianto, M.M.
NIP. 131863867

Agung Nilogiri, S.T., M.Kom.
NIP. 19770330 200501 1002

PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama : Abid Abdul Ghofir

Nim : 09 1065 1214

Fakultas : Teknik

Program Studi : Teknik Informatika

Dengan ini menyatakan bahwa dalam tugas akhir yang berjudul "**ANALISA PERFORMA SOCKET ITERATIVE SERVER DAN CONCURRENT FORK SERVER PADA IPV4 DAN IPV6**" tidak terdapat karya yang pernah diajukan untuk memperoleh gelar sarjana disuatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis oleh orang lain, kecuali yang secara tertulis dalam naskah ini dan disebutkan dalam daftar acuan.

Apabila ditemukan suatu jiplakan maka saya bersedia, menerima akibat berupa sanksi akademis dan sanksi lain yang diberikan oleh yang berwenang.

Jember, 30 Januari 2015

Abid Abdul Ghofir
NIM. 09 1065 1214

KATA PENGANTAR

Assalamu'alaikum Wr. Wb

Dengan mengucapkan *Alhamdulillahirobbil'alamin*, segala puji bagi Allah SWT atas segala Rahmat, Hidayah, dan Inayah-Nya sehingga penulis dapat menyelesaikan Tugas Akhir yang berjudul “**ANALISA PERFORMA SOCKET ITERATIVE SERVER DAN CONCURRENT FORK SERVER PADA IPV4 DAN IPV6**” dengan baik dan tepat waktu. Tak lupa pula *Sholawat* serta salam senantiasa tercurahkan kepada Nabi Muhammad SAW, para keluarga, sahabat, dan pengikutnya yang telah diutus untuk menunjukkan jalan yang benar.

Tugas Akhir ini disusun dalam rangka memenuhi salah satu syarat untuk menyelesaikan Studi Strata 1 pada Program Studi Teknik Informatika, Fakultas Teknik, Universitas Muhammadiyah Jember.

Dengan berbagai keterbatasan dalam pembuatan Tugas Akhir ini, penulis menyadari masih banyak hal yang jauh dari kesan sempurna, maka masukan yang bersifat membangun sangat penulis harapkan, untuk itu penulis mengucapkan banyak terima kasih.

Wassalamu'alaikum Wr. Wb.

Jember, 30 Januari 2015

Penulis,

HALAMAN PERSEMBAHAN

Rasa syukur tak terhingga penulis panjatkan kepada Allah SWT, *Sholawat* serta salam terlimpahkan kepada Nabi Muhammad SAW, dengan terselesaikannya tugas akhir ini.

Tugas Akhir ini penulis persembahkan kepada :

1. Kedua Orang tua yang telah memberikan doa serta dukungannya sehingga terselesaikannya tugas akhir ini.
2. Bapak Agung Nilogiri, S.T.,M.Kom. selaku Ketua Program Studi Teknik Informatika Universitas Muhammadiyah Jember.
3. Bapak EkoFajar Y, S.Kom selaku Dosen Wali dan juga selaku dosen Pembimbing II yang telah banyak Membimbing, memotivasi dan memberikan saran dalam proses pengerjaan Tugas Akhir ini
4. Bapak Lutfi Ali Muharom, S.Si. selaku Dosen Pembimbing I yang telah banyak memberikan saran dalam proses pengerjaan Tugas Akhir ini.
5. Bapak dan Ibu Dosen Program Studi Teknik Informatika Universitas Muhammadiyah Jember yang telah memberikan pengetahuan selama perkuliahan.
6. Seluruh staf dan karyawan Program Studi Teknik Informatika Universitas Muhammadiyah Jember yang telah banyak membantu selama proses perkuliahan.
7. UPT. Pusat Data dan Informasi, khususnya kepada Bapak Taufiq Timur W., M.Kom., Bapak Lutfi Milda H., S.Kom, Bapak Daryanto M.Kom, Joni Nurdiyanto dan teman – teman teknisi lainnya yang dengan rela menerima saya dan memberikan banyak ilmu yang selama ini belum saya temukan di bangku perkuliahan.
8. Khilmatul fuadiyah, orang yang selalu menemani dan mensupport disaat penulis mengalami kesulitan.
9. Teman-teman Teknik informatika angkatan 2009. khususnya bagi Sahabat (Taufikurohman, moch Choiruhman Hajar, Alifan, Andika. P, WahyuSeptia, dll) semua kenangan kebersamaan akan penulis ingat.
10. Almamater yang penulis banggakan.

11. Dan pihak-pihak lain yang belum disebutkan satu persatu disini yang telah banyak memberikan bantuan baik materiil maupun spirituil demi selesainya Tugas Akhir Ini.

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN	iii
KATA PENGANTAR	iv
HALAMAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRACT	vii
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Batasan Masalah.....	2
1.4 Tujuan Penelitian	3
1.5 Manfaat Penelitian	3
BAB II TINJAUAN PUSTAKA	4
2.1 <i>Iterative Server</i>	4
2.2 <i>Corcurrent Fork Server</i>	4
2.3 IPv4.....	6
2.4 IPv6	9
2.5 <i>Socket</i>	15
2.6 <i>Socket programming</i>	17
2.7 pemrograman <i>python</i>	19
BAB III METODE PENELITIAN	22
3.1 Konsep Penelitian	22
3.2 Metode penelitian	23

3.3	Analisa Kebutuhan.....	23
3.4	Analisa perancangan.....	24
3.5	Tahap Pengujian	24
3.6	Mekanisme.....	25
3.7	Desain Jaringan.....	25
3.8	Parameter yang Diamati	25
BAB IV HASIL DAN PEMBAHASAN		27
4.1	Pengalamatan Ipv4.....	27
4.2	Pengalamatan IPv6	28
4.3	Pembuatan <i>Iterative Server</i>	29
4.3.1	Konfigurasi <i>Server</i>	29
4.3.2	Konfigurasi <i>Client</i>	32
4.3.3	Konfigurasi <i>Socket Ipv6 pada Iterative Server</i>	35
4.4	Pembuatan <i>Corcurrent Fork Server</i>	37
4.4.1	Konfigurasi <i>Server</i>	37
4.4.2	Konfigurasi <i>Client</i>	40
4.4.3	Konfigurasi <i>Socket Ipv6 Pada Corcurrent Fork Server</i>	43
4.5	Pengujian <i>CPU Time</i> dan <i>Kernel Iterative Server Dan Concurrent Fork Server</i>	44
4.5.1	<i>CPU Time</i>	45
4.5.2	<i>Kernel Time</i>	49
BAB V KESIMPULAN		54
DAFTAR PUSTAKA		55

DAFTAR TABEL

2.1.	PembagianKelas IP	7
2.2.	Alokasi <i>Prefix</i> IPv6.....	14
4.1	Alamat <i>Server</i> Dan <i>Client</i> Ipv4	28
4.2	Alamat <i>Server</i> Dan <i>Client</i> Ipv6	29
4.3	<i>CPU time</i> pada IPv4	46
4.4	<i>CPU time</i> pada IPv6	48
4.5	<i>Kernel time</i> pada IPv4	50
4.6	<i>Kernel time</i> pada IPv6	52

DAFTAR GAMBAR

2.1. <i>Iterative Server</i>	4
2.2. Proses satu <i>Client corcurrent fork Server</i>	5
2.3. Proses satu <i>Client corcurrent fork Server</i>	6
2.4. Proses dua <i>Client corcurrent fork Server</i>	6
2.5. Struktur <i>Header IPv4</i>	8
2.6. Struktur <i>Header IPv6</i>	10
2.7. <i>Socket programming</i>	17
3.1. Diagram Alir Penelitian	22
3.2. Topologi Jaringan.....	25
4.1. Topologi jaringan Ipv4 beserta pengalamatannya.....	27
4.2. <i>Server Iterative</i> Dijalankan.....	32
4.3. <i>Client Iterative</i> Ipv4 Dijalankan	34
4.4. <i>Server Iterative</i> Ipv4 Menerima Koneksi	35
4.5. <i>Server Iterative</i> Ipv6 Dijalankan	35
4.6. <i>Client Iterative</i> Ipv6 Dijalankan	36
4.7. <i>Server Iterative</i> Ipv6 Menerima koneksi	36
4.8. <i>Server Corcurrent Fork</i> Ipv4 dijalankan	40
4.9. <i>Client Corcurrnet Fork</i> Ipv4 dijalankan.....	42
4.10 <i>Server Corcurrnet Fork</i> Ipv4 menerima koneksi.....	43
4.11 <i>Server Corcurrnet Fork</i> Ipv6 dijanakan.....	43
4.12 <i>Client Corcurrnet Fork</i> Ipv6 dijalankan	44
4.13 <i>Server Corcurrnet Fork</i> Ipv6 menerima koneksi.....	44
4.14 contoh hasil yang tercapture <i>NMON</i>	45
4.15 Grafik <i>CPU Time Iterative Server</i> Ipv4.....	45
4.16 Grafik <i>CPU Time Corcurrent Fork Server</i> Ipv4.....	46
4.17 hasil <i>CPU Time Iterative</i> dan <i>Corcurrent Fork Server</i> Ipv4	47
4.18 Grafik <i>CPU Time Iterative Server</i> Ipv6	47
4.19 Garfik <i>CPU Time Corcurrent Fork Server</i> Ipv6.....	48
4.20 hasil <i>CPU Time Iterative</i> dan <i>Corcurrent Fork Server</i> Ipv6	49
4.21 Grafik <i>Kernel Time Iterative Server</i> Ipv4	49
4.22 Grafik <i>Kernel Time Corcurrent Fork Server</i> Ipv4.....	50

4.23 Hasil <i>Kernel Time Iterative</i> dan Corcurrent Fork <i>Server Ipv4</i>	51
4.24 Grafik <i>Kernel Time Iterative Server Ipv6</i>	51
4.25 Grafik <i>Kernel Time Corcurrent Fork Server Ipv6</i>	52
4.26 Hasil <i>Kernel Time Iterative</i> dan Corcurrent Fork <i>Server Ipv6</i>	53

DAFTAR LAMPIRAN

Lampiran 1 Sour code <i>Iterative Server</i> IPv4.....	58
Lampiran 2 Source code <i>Concurrent Fork Server</i> pada IPv4.....	59
Lampiran 3 Sour code <i>Iterative Server</i> IPv6.....	60
Lampiran 4 Source code <i>Concurrent Fork Server</i> pada IPv6.....	61
Lampiran 5 Sourcode <i>Client</i> 20 koneksi IPv4	63
Lampiran 6 Sourcode <i>Client</i> 40 koneksi IPv4	64
Lampiran 7 Sourcode <i>Client</i> 60 koneksi IPv4	65
Lampiran 8 Sourcode <i>Client</i> 80 koneksi IPv4	66
Lampiran 9 Sourcode <i>Client</i> 100 koneksi IPv4	67
Lampiran 10 Source code <i>Client</i> pada IPv4.....	69
Lampiran 11 Sourcode <i>Client</i> 20 koneksi IPv6	70
Lampiran 12 Sourcode <i>Client</i> 40 koneksi IPv6	71
Lampiran 13 Sourcode <i>Client</i> 60 koneksi IPv6	72
Lampiran 14 Sourcode <i>Client</i> 80 koneksi IPv6	74
Lampiran 15 Sourcode <i>Client</i> 100 koneksi IPv6	75
Lampiran 16 Sourcode <i>Client</i> Corcurrent Fork IPv6.....	76
Lampiran 17 Lembar Refisi Dosen Penguji 1	78
Lampiran 18 Lembar Refisi Dosen Penguji 2.....	79

DAFTAR PUSTAKA

- John, J., Minoli, D.Amos.(2007).*Handbook of IPv4 to IPv6 Transition*. Auerbach Publications.
- Teddy Mantoro, Media A. Ayu, Amir Borovac and Aqqiela Z. Z. *Zay Department of Computer Science, KICT International Islamic University Malaysia, Kuala Lumpur, Malaysia, teddy@ieee.org.*
- Widiyansah, AA.(2013). *Perancangan Jaringan Laboratorium Komputer Universitas Muhammadiyah Jember Menggunakan Internet Protocol Version 6 (IPv6)*.(Skripsi). Jurusan Teknik Informatika Universitas Muhammadiyah Jember.
- Gilang Ramadhan Paramayudha FT UI.2010. diakses 04 oktober 2014. <http://lib.ui.ac.id/file?file=digital/20249249-R231034.pdf>.
- Grox.net. *IPv6calculator*.Diakses 24 Oktober 2014. <http://grox.net/utills/ipv6.php>.
- Indowebstiana.Com. *Apa itu Teknologi IPv6 dan Mengapa ini Sangat Penting.. ?*. Diakses 24Oktober 2014. [Http://www.indowebstiana.com/shownews.php?news_id=74](http://www.indowebstiana.com/shownews.php?news_id=74).
- Masoud Akhoondin.(2013). *Concurrent Server*. Diakses 6 oktober 2014. <http://www.cs.ucr.edu/~makho001/masoud/cs164/fork.pdf>.
- Saiful Arifin. Pengertian socket dan pemrograman. Diakses 14 oktober 2014. <http://mzsay.blogspot.com/2012/04/pengertian-socket-dan-pemrograman.html>.
- proweb.co.id. Socket Programming. Diakses 7 oktober 2014. http://www.proweb.co.id/articles/web_application/socket_programming.html.
- Rikih Gunawan.Pemrograman *Socket* dengan Python diakses 27 oktober 2014.http://www.unej.ac.id/files/pdf2/rikih-socket_python.pdf
- Syafrizal, Melwin. *TCP/IP*. Di *Download* pada 26 Oktober 2014. <http://journal.amikom.ac.id/index.php/KIDA/article/view/4481/2175>.
- wikipedia.org. Python (bahasa pemrograman).diakses 15 oktober 2014. http://id.wikipedia.org/wiki/Python_%28bahasa_pemrograman%29.